
Deloitte marketing
performance management
Helping clients understand
and optimize their marketing
investments

2 Deloitte marketing performance management Helping clients understand and optimize their marketing investments

Content
Digital technology, Big Data and the future of marketing ... 1

What is the customer responding to? .. 1

An explosion of data and tools ... 2

Toward a new solution ... 4

So, what is Ncyte? .. 5

The Ncyte data model .. 5

Visualization: The analyst knows best .. 8

Baselines: A different spin on predictive analytics .. 9

Ncyte: An ongoing strategic offering .. 11

From change management to analytical services ... 11

Quantifying the benefits: A case in point ... 11

Helping marketers fulfil their mandate ... 12

References .. 13

Digital technology, Big Data
and the future of marketing

Marketing is getting its due as a strategic plank in business strategy – it’s no longer just

a cost center to be controlled. CMOs are fast becoming key players in the boardroom

and are facing unprecedented challenges, along with pressures and demands for

accountability and performance. First and foremost, the advances of digital technology

and dramatic changes in consumer shopping behaviour have conspired against the

traditional marketer and changed the game for today’s CMOs.

The data and analytical tools generated by this new digital
activity are unprecedented and growing by leaps and
bounds. Accordingly, marketers must adopt new data
strategies or face a disadvantage. Digital communication
and social channels used by the new consumer are putting
pressure on marketers to make better decisions and react
to market dynamics more quickly than ever before. One
false move can destroy years of brand building.

CMOs require clear visibility into the impact of their
marketing dollars and deep understanding of the channels
and vehicles that drive performance. The optimal mix of
brand-, customer-, and product-driven marketing is still
the “Holy Grail,” but the playing field has grown more
complicated. New ways of thinking are required.

What is the customer responding to?
Digital technology has altered the marketing eco-system
forever, employing a complex network of vehicles
and channels designed to interact with and motivate
customers. Figure 1 shows the many options that
marketers have to engage with a consumer. Every
company and brand uses a unique combination of vehicles
to engage their customers. Each “path to purchase” now
has more touch points than ever before, providing a rich
data repository and insight into customer behavior.

All companies wonder if they’re getting maximum value
from their customer interactions. The data is available, but
organizations struggle to understand which investments
are making the most difference.

To leverage these touch points, organizations must learn
how to harness data big and small so that they can derive
the insights they need to better serve their customers.
Theintegration of data from all of these touch points is
the #1 challenge faced by organizations.

Figure 1 – Defining today’s marketing ecosystem:

How companies and brands interact with consumers

Deloitte marketing performance management Helping clients understand and optimize their marketing investments 1

Store

Mobile

TV

Search

Word of
Mouth

Mobile
app

Radio

In Store

Print

Youtube

Social

Sales

Store
Loyality
Program

Mail

Phone

Sales

Site

Community

Apps

Facebook

Twitter

Postal

Mail

Mobile site

SMS

An explosion of data and tools
The recent “Global CMO Study”1 published by IBM states that only 48% of CMOs feel they are prepared for the volume
and complexity of data in the next five years. In another report by EMC, researchers found that only 38%2 of business
intelligence analysts and data scientists strongly agree that their company uses data to learn more about customers,
leaving a surprising number of companies ill-prepared to deal with the new marketing landscape.

The top item on the worry list is the current data explosion,
followed closely by social media, mobile devices and
shifting demographics. It is estimated that the total data
generated will grow from 180 billion gigabytes today to
40 trillion by 2020.3 Younger people are becoming a more
influential buying group, so knowing how to engage them
through all types of communication vehicles, including
mobile devices, is very important.

As a consequence of digital technology and the resulting
data explosion, the software and solution offerings
available to address these issues appear to be deep. The
space is dominated by two polar extremes–marketing

automation software (MAS) and business intelligence at
one end, and marketing mix consultancies at the other.

In a recent Deloitte Consulting CMO Council survey,4
CMOs were asked about the technology in which they
planned to invest. Email marketing solutions led the list,
followed by social and online community building, web
site performance optimization, campaign management,
and lead management systems.

“50 percent of respondents think they are underprepared
to manage all but two [areas]: regulatory considerations
and corporate transparency” CMO Study.5

Figure 2 – IBM 2012 CMO Sudy

2 Deloitte marketing performance management Helping clients understand and optimize their marketing investments

71%

68%

65%

63%

59%

57%

56%

56%

56%

55%

54%

50%

47%

Data explosion

Social media

Growth of channel and device choices

Shifting consumer demographics

Financial constraints

Decreasing brand loyalty

Growth market opportunities

ROI accountability

Customer collaboration and influence

Privacy considerations

Global outsourcing

Regulatory considerations

Corporate transparency

Percent of CMOs reporting underpreparedness

Deloitte marketing performance management Helping clients understand and optimize their marketing investments 3

Given the access to software tools, why the lack of preparedness for the coming data and digital revolution quoted in
these studies? Forrester provides a clue and describes the shortfalls of these technology solutions in the following way:
•	Vendors have shown an inability to keep pace with

the breadth of changes in customer activities regarding
their interactions with the brand and their purchase
channel usage.

•	Vendors show a reluctance to adjust to the needs of
online and offline to accommodate new functionality

for things like real-time response tracking and event-
based triggering.

•	Most vendors offer planning platforms, but most do
not offer forecasting or simulation to support strategic
planning efforts.6

In the same survey, CMOs were asked to define their key mandates. The top three responses were “drive top line growth,”
“define brand” and “define value proposition”. To address these challenges, marketers have access to vendors that offer
modeling solutions such as marketing mix modeling. Forrester groups these solutions into three categories: Model-focused,
technology-focused and data-focused.

Figure 3 – Solutions that are available today to marketers

Model focused Technology focused Data focused

What it is
Custom marketing mix

modeling solutions
Syndicated-type
software tools

Data aggregation
and processing

Key benefits

Knowledgeable consultants
who help build complex and
reliable models

•	Is integrated with existing
data systems

•	Offers marketing
effectiveness benchmarks
within verticals and channels

•	Part of a suite of client
services and offerings

•	Helps integrate and
synthesize multiple data
streams

Who does it Accenture, Ninah MarketShare, ThinkVine SymphonyIRI, Nielsen

Again, Forrester outlines solution shortfalls:
•	Typically, a one-off solution that addresses specific

problems doesn’t embed the model’s insights into
marketing’s planning cycle.

•	[Such solutions] rely on out-of-date data with models
and insights delivered months after budgets were spent
and the campaigns aired. To create more actionable and
near-term insights, marketers need models that reflect
the recent marketing investments.

•	[These solutions] delegate the activation of the model’s
insights to third parties which typically means the
intelligence of change remains outside the organization.
Smart marketers need to rely on the change
management capabilities of their vendor to make sure
that decision processes and behaviors change in light
of the model’s outcome.7

4 Deloitte marketing performance management Helping clients understand and optimize their marketing investments

Toward a new solution
The actual goal of a marketer is really quite simple to articulate, but hard to achieve. In short, marketers want to be able
to give rational answers to the following questions:
•	How does our marketing spend perform across

all channels?
•	How can we spend our marketing dollars in the right

place to maximize and optimize MROI?
•	Can we understand what our multi-channel customers

need and want?

•	Is our marketing analytical capability ongoing and agile?
•	Do we have the ability to implement strategic marketing

decisions and adjustments in real time?
•	Can we develop the talent and resources to harness big

and small data to provide strategic insights?

Marketers need a methodology and delivery model to address the deficiencies articulated above and to allow them to
answer their key questions.

We believe that solution is Ncyte.

Deloitte marketing performance management Helping clients understand and optimize their marketing investments 5

So, what is Ncyte?

Ncyte is Deloitte’s powerful managed analytics solution
for helping companies make smarter sales and marketing
decisions across all channels, media and customer
segments. It is software, insight and strategy all in one
service. Using patented algorithms, proprietary data
models and predictive analytics, Ncyte delivers actionable
insights companies can use to acquire new customers
more efficiently and capture more value from each
ongoing relationship.

From customer interactions to cross-selling tactics, from
social media to traditional advertising, from mobile apps
and web banners to in-store flyers and promotions, Ncyte
provides solutions to the marketer’s key challenges.

Integrated data methodology, data visualization forecasting
and planning functionality support strategic decision
making that helps you get smarter, faster.

Ncyte consists of three major parts:
1. The Ncyte data model
2. Visualization
3. Baselines – a different spin on predictive analytics.

The Ncyte data model
The Ncyte data model (Table 1) has been designed to
meet many key marketing challenges – and resolve many
of the deficiencies found in other solutions.

Table 1 – Ncyte data model explained

Need Description

1 Integrate marketing silos
Provide a vertical and category-agnostic solution that captures
all detailed marketing events and downstream performance.

2 Historical marketing record
Provide a complete historical record of all marketing activities.

3 Time series
Store and treat all data in a date-stamped time series to facilitate
visualization and econometric modeling.

4 Data inclusivity
Incorporate all data – internal sources, third party demographic,
competitive, offline, online and unstructured.

5 Data familiarity
Use dimensions and measures relevant to the marketer while using
a common data model and code base for all.

6 Prompt solution delivery

Leverage a simplified ETL and proprietary file format for marketing
data. New services can be up and running in 80% less time than
competing solutions.

7 Statistical model integration
Integrate with third-party or open-source statistical modeling,
gaining efficiencies from the collection and aggregation of data.

8 Refresh frequency in near real-time
Data can be refreshed and updated frequently to make learning
and strategy an ongoing exercise.

6 Deloitte marketing performance management Helping clients understand and optimize their marketing investments

Events
The data model strategy is based wholly on the concept
of a planning event and represents the central entity in
the model. Ncyte is designed to emulate what marketers
do – namely, create and manage real marketing “events.”
Most marketers capture their marketing activities in
spreadsheets, but with Ncyte, they are able to define and
capture performance as well. Marketing performance can
be sales, web clicks, store visits, call center calls, brand

awareness metrics, social media mentions, and nearly
anything else. Using Ncyte, a marketer can gain unique
insight into spend and performance and a full view into
customer responses to marketing plans.

In order to capture any organization’s unique marketing
ecosystem, Ncyte classifies events in one of three ways,
as illustrated in Table 2 below.

Table 2 – Defining marketing event

Event type Example Visualize
trending

Associated
spend

Tracked
performance

Baselines

1 Attributed
campaign erformance

Email
campaigns

Yes Yes Yes Yes

2 Brand and
media awareness

Brand
investment

Yes Yes No No

3 Unattributed
performance

Sales
performance

Yes No Yes Yes

Ncyte is designed to emulate what marketers do –
namely, create and manage real marketing “events.”
Most marketers capture their marketing activities in
spreadsheets, but with Ncyte, they are able to define
and capture performance as well.

Deloitte marketing performance management Helping clients understand and optimize their marketing investments 7

To categorize their marketing ecosystem, we take
organizations through a process called data amnesty. All
of the organization’s data goes on the table, and we ask:
•	What drives the business and where does marketing

play a role?
•	What are the Key Performance Indicators tracked

by marketing?
•	How and where do they spend their marketing dollars?
•	What data systems are used for each type of data?

This discovery process will lead to the data model
taxonomy. For example, a real financial services institution’s
(FSI) information produced the following three definitions:
1. Acquisition campaigns – Direct mail campaigns sent

to potential customers with a direct call to action.
Performance was captured in a CRM system. These are
attributed campaign events.

2. Branch – The branch channel captures the performance
of customers walking into a bank branch to purchase
a product. There is no direct connection between a
marketing event and the customer. Branch events are an
example of unattributed performance.

3. Media campaigns – These are awareness campaigns.
The organization has invested in advertising to
drive awareness of the brand. There is no downstream
performance.

Capabilities
The event-based design serves a number of purposes:
•	Past events represent a granular historical record useful

for ongoing reporting and analysis.
•	Baselines can be generated using patented Ncyte

algorithms for attributed and unattributed
performance events.

•	Events can represent future marketing plans with
forecasts of potential performance.

8 Deloitte marketing performance management Helping clients understand and optimize their marketing investments

Visualization: The analyst knows best
Further examination of the same FSI case shows how Ncyte can visualize marketing performance and uncover insights.
The Ncyte platform has a unique technology that allows an analyst to interact with the data easily, visually and with the
greatest degree of flexibility.

For example:
1. An analyst can see
how all directly attributed
campaign investments
(blue bars) drove the
acquisition of new
customers (red line).

Graph 1 – Viewing acquisition campaigns and performance

Acquisition campaign (Nov 1, 2007 – Nov 1, 2010)

2. Next, the analyst
investigates branch channel
performance. These are
unattributed so there are
no associated investments.

Graph 2 – Viewing branch channel performance

Branch (Nov 5, 2007 – Nov 1, 2010)

3. Adding in media and
brand spend (yellow,
purple and green bars)
completes the view. The
analyst can now search
for relationships between
marketing investments
and performance.

Graph 3 – Complete marketing performance

Total (Nov 1, 2007 – Nov 1, 2010)

Deloitte marketing performance management Helping clients understand and optimize their marketing investments 9

Ncyte forces the analyst to connect causes with effects in the search for marketing performance. This rich visual
toolset helps an experienced analyst gain insights and form hypotheses without having to resort to mathematical
modeling. With Ncyte providing the visual cues, the marketing analyst does know best.

Baselines: A different spin on predictive analytics
Once a client’s marketing history has been categorized within the event model, rich behaviour patterns can be
illustrated by a number of patented curves:
•	Performance curves for time series response patterns
•	Day-of-week response patterns

•	Seasonal and fiscal year response patterns
•	Multi-year (and multi-fiscal period) trending patterns.

The aggregation of these response patterns produces a full baseline of behaviour for a period of time, allowing
us to ask unique questions of the data.

Again looking at our FSI case example, we are able to overlay performance baselines on any chart at any level
of granularity to compare actual vs. baseline performance. The analyst’s goal is to find periods of variance.

Graph 4 – Using Ncyte baselines to spot variance in acquisition campaign performance

Acquisition campaign (Nov 1, 2007 – Nov 1, 2010) For the above acquisition
campaigns, there was a
clear performance-over-
baseline variation in the
beginning of the year. The
analyst should now drill
into that period of time to
discover more about those
campaigns. What drove
the over performance?
Was it the product offer or
external economic factors?

Graph 5 – Using Ncyte baselines to spot variance in the branch channel

Branch (Nov 5, 2007 – May 31, 2010) Branch performance has a
considerable variation from
the baseline.

10 Deloitte marketing performance management Helping clients understand and optimize their marketing investments

Graph 6 – Using Ncyte baselines to see a complete view of all marketing investments

Total (Nov 1, 2007 – May 1, 2010) Putting all of this together
with the media campaigns
shows the whole story.
The analyst has reason to
hypothesize that the extra
media spend drove the
performance variation.

Finally, marketing mix modeling and other advanced analytic inquiries is easier with Ncyte: the data is already cleansed
and normalized into a time series. The data model allows for easy and frequent refresh, so these exercises can be
done on command or whenever business sense suggests. By combining the power of Ncyte with advanced analytics,
marketing departments can be more proactive in managing their budgets and achieving performance targets.

Finally, marketing mix modeling and other advanced analytic
inquiries is easier with Ncyte: the data is already cleansed and
normalized into a time series. The data model allows for easy
and frequent refresh, so these exercises can be done on command
or whenever business sense suggests.

Deloitte marketing performance management Helping clients understand and optimize their marketing investments 11

Ncyte:
An ongoing strategic offering

From change management to analytical services
Ncyte is not a point-in-time solution. Other vendors have a narrower focus, such as:
•	Selling issue-specific technology or software
•	Making one-time media mix recommendations
•	Providing periodic market research.

With Ncyte, Deloitte can deliver insight and strategic advice on an ongoing basis through a managed service.
These services include:
•	Workshops to help companies understand their

own marketing data and ecosystems
•	Change management to help companies develop

a more data-driven culture
•	Cost-effective and securely hosted software

easily accessed through a browser (Software as
a Service – SaaS)

•	Data management services to transform and
visualize client data on a regular and ongoing basis

•	Advanced analytical services and strategic
marketing planning services, including:
– Quarterly, annual marketing planning support
– Product launches
– Marketing mix models
– Market opportunity assessments
– Customer strategy
– Trade spend analysis
– Competitive impact analysis.

Quantifying the benefits: A case in point

A consumer packaged goods company couldn’t understand why it was losing share during a period of
traditionally strong performance. Some speculated that a cut in media advertising was responsible for the
decline. Leadership, however, wanted to understand the impact of all marketing activities, including retail
promotions, online, social media, sponsorships and competitive activity.

The marketing team was not able to collect data from multiple sources and hence could not defend
its strategy. Using Ncyte, Deloitte analytics helped the company execute a comprehensive customer
performance strategy, incorporating the competitive landscape, product mix, channels, messaging and an
improved marketing mix.

After implementing our recommendations, the company saw a 3.5% increase in sales in a declining market,
resulting in over $2.5M in sales.

12 Deloitte marketing performance management Helping clients understand and optimize their marketing investments

Helping marketers
fulfil their mandate

Ncyte is Deloitte’s powerful managed analytics solution
that helps companies make smarter sales and marketing
decisions across all channels, media, and customer
segments. Using proprietary data models and a patented
algorithm that enables predictive analytics, Ncyte delivers
actionable insights to help engage customers in an efficient
and meaningful way and to capture more value from each
relationship.

From customer interactions to cross-selling tactics, from
social media to traditional advertising, from mobile apps

and web banners to in-store flyers and promotions,
count on Ncyte to get smarter faster.

At the heart of Ncyte is proprietary software that measures
connections between sales and marketing, customer
performance, and profitability. But with its built-in layer
of advanced analytics, Ncyte does even more. It delivers
automated scenario and predictive modeling to support
prescriptive decision-making about marketing mix, pricing,
channel management, and customer strategies.

The result? Smarter choices, and the
confidence of knowing your sales and
marketing investments are on the
right track.

Deloitte marketing performance management Helping clients understand and optimize their marketing investments 13

Our team

John Wylie

Manager, Financial Advisory

jowylie@deloitte.ca

416-775-8537

Adrian Borys

Manager, Financial Advisory

aborys@deloitte.ca

416-874-3268

References

1. IBM Institute for Business Value, 2011,

“From Stretched to Strengthened: Insights from the Global Chief Marketing Officer Study”, Somers, NY., U.S.A

2. EMC, 2011, “Data Science Revealed: A Data-Driven Glimpse into the Burgeoning New Field”, Hopkinton, Mass., U.S.A.

3. Paderni, Luca S., Q3 2011, “The Forrester Wave™: Marketing Mix Modeling”, Forrester Research, Q3 2011

4. Cutten, C., and MacMillan J., Deloitte Consulting LLP., CMO Council, “Marketing Outlook 2011”

5. IBM, Op. cit.

6. Brosnan, Robert, “Revisiting The Enterprise Marketing Software Landscape”, Forrester Research, February 2012

7. Paderni, Luca S., “Manage Your Marketing Mix Modeling Vendors”, Forrester Research, January 2013

Figure 1 – Forrester - January 2013 “Mix Art And Science For Marketing Success” –

The Marketing RaDaR Model Supports The Entire Customer Life Cycle

Figure 2 – IDC, EMC

Figure 3 – IBM – CMO Report – 2012 From Stretched to Strengthened

Figure 4 – Forrester – December 2012 “Predictive Analytics Revolutionize Marketing Mix Planning” –

The Marketing Mix Modeling Landscape

mailto:jowylie@deloitte.ca
mailto:aborys@deloitte.ca

www.deloitte.ca

Deloitte, one of Canada’s leading professional services firms, provides audit, tax, consulting, and financial advisory services.
Deloitte LLP, an Ontario limited liability partnership, is the Canadian member firm of Deloitte Touche Tohmatsu Limited.
Deloitte operates in Quebec as Deloitte s.e.n.c.r.l., a Quebec limited liability partnership.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee, and its
network of member firms, each of which is a legally separate and independent entity. Please see www.deloitte.com/about
for a detailed description of the legal structure of Deloitte Touche Tohmatsu Limited and its member firms.

© Deloitte LLP and affiliated entities.
Designed and produced by the Deloitte Design Studio, Canada. 13-3516

http://www.deloitte.ca
http://www.deloitte.com/about

	Deloitte marketing performance management
	Content
	Digital technology, Big Data and the future of marketing
	What is the customer responding to?
	An explosion of data and tools
	Toward a new solution

	So, what is Ncyte?
	The Ncyte data model
	Events
	Capabilities
	Visualization: The analyst knows best
	Baselines: A different spin on predictive analytics

	Ncyte: An ongoing strategic offering
	From change management to analytical services
	Quantifying the benefits: A case in point

	Helping marketers fulfil their mandate
	Our team
	References

